991988 ## INTERIM REPORT TO THE GOVERNOR **FROM** # Maryland Commission On Neighborhoods SENATOR LARRY YOUNG PAUL C. BROPHY CO-CHAIRS **DECEMBER 14, 1994** | , | | | | | | | |---|---|----|---|---|---|---| | , | | | | | | • | | | | | | | | • | | | | ., | | | | | | | | | | | | | | | | | | | · | | | | | | | | | | | · | | | · | ÷ | · | | | | | • | | | | | | | | | ÷ | | | | | | | | | | | | | | | | · | . # Maryland Commission On Neighborhoods - 100 Community Place, Crounsville, MD 21032-2023 Governor William Donald Schaefer Co-Chairs Hon. Larry Young Baltimore City December 14, 1994 Paul C. Brophy Columbia Members J. Richard Achenback Annapolis Hon. Leon Albin Baltimore County Rudy Arredondo Takoma Park Jacquelyn D. Comish Baltimore City Sandra E. Crewe Largo Iris A. Castellon-Dethmers Easton Hon. Floyd S. Elliott Cumberland Michael A. Gaines, Sr. Baltimore County Hon. John J. Hafer Frestbury Hon. William E. Hanna, Jr. Montgomery County Emmanuel S. Holmes Baltimore City Philip Hundley Hagerstown Betty Hyatt Baltimore City Pamela J. Kelly Baltimore City Hon. Ruth M. Kirk Baltimore City H. Lawrence Lyons Chestertown Sannel J. Parker, Jr. Prince George's County Frances E. Phipps, PhD Takoma Park Vincent P. Quayle Baltimore City James K. Rhee Baltimore County Jorge L. Ribas, D.V.M. Silver Spring Aileen Stamper Prince Frederick Hon. Marvin F. Wilson Prince George's County Governor William Donald Schaefer State House Annapolis, MD 21401 Dear Governor Schaefer: On behalf of the Maryland Commission on Neighborhoods, we are pleased to present to you our Interim Report. In accordance with your charge, your Commission has identified, through extensive public consultation, those factors contributing to neighborhood stability and decline in urban, suburban, and rural areas; organized and sponsored a statewide conference on neighborhood revitalization; and developed a 20 point Action Agenda that recommends specific Executive and Legislative actions to promote and strengthen the health of neighborhoods across Maryland. We believe that this Neighborhood Action Agenda represents a comprehensive, but well-focused program to address and improve the quality of life in our neighborhoods. The Commission extends our appreciation to you, Governor, for your support of our efforts. We also wish to thank Secretary Jacqueline H. Rogers, Secretary of the Maryland Department of Housing and Community Development, for her invaluable help in providing the personnel and resources necessary to enable our work to succeed. Sincerely, Paul C. Brophy Co-Chair # TABLE OF CONTENTS | MEMBERS
AND STA | S OF THE MARYLAND COMMISSION ON NEIGHBORHOODS | |--------------------|---| | | VE SUMMARY | | INTRODU | CTION10 | | THE CHA | RGE AND MISSION OF THE MARYLAND COMMISSION HBORHOODS11 | | THE DELI | BERATION PROCESS13 | | FINDINGS | 5 | | RECOMM | ENDATIONS: AN AGENDA FOR STATE ACTION | | APPENDI | CES | | Α. | Executive Order Creating the Maryland Commission on Neighborhoods | | В. | Program for the Maryland Commission on Neighborhoods' Neighborhood Conference | ## MEMBERS OF MARYLAND COMMISSION ON NEIGHBORHOODS APPOINTED COMMISSION MEMBERS Paul Brophy Commission Co-Chair Columbia Senator Larry Young Commission Co-Chair Baltimore Richard Achenback Annapolis Delegate Leon Albin Baltimore Rudy Arredondo Takoma Park Jacquelyn Cornish Urban Committee Co-Chair Baltimore Sandra Edmonds Crewe Prince George's County Iris Castellon-Dethmers Small Town and Rural Neighborhoods Co-Chair Easton Floyd Elliott Cumberland Michael Gaines Suburban Committee Co-Chair Baltimore Senator John Hafer Small Town and Rural Neighborhoods Co-Chair Frostburg William E. Hanna, Jr. Montgomery County Emmanuel Holmes Baltimore Rev. Philip Hundley Haperstown **Betty Hyatt Baltimore** Pamela Kelly Baltimore Delegate Ruth Kirk Baltimore Lawrence Lyons Chestertown Samuel Parker Urban Committee Co-Chair Upper Mariboro Frances Phipps Takoma Park Vincent Quayle Baltimore James Kyoungski Rhee Towson Dr. Jorge Ribas Suburban Committee Co-Chair Montgomery County Ailene Stamper Prince Frederick Marvin Wilson Prince George's County EX OFFICIO COMMISSION MEMBERS Caroline Ellis Maryland Office on Aging Richard Ferrara Department of Housing and Community Development James Gatto Department of Economic and Employment Development Roscoe Herring Office of the Governor James Thomas Maryland Office of Planning #### **STAFF SUPPORT FOR THE COMMISSION** #### Community Assistance Administration Tara Clifford Harriet Hertz Raymond Krasnick Evangeline Redding Valerie Threlfall Jennifer Wittman #### Office of DHCD Secretary Nikki Smith #### Office of Public Information Darlene Bryant Lori Dunn Sue Gregson Cecelia Jones Brian Prince Gary Tavin Dave Tillman #### Department of Legislative Reference Kevin Holland Simon Powell #### Office of Assistant Attorney General Beth Woodland-Hargrove #### **Urban Ventures** Stuart Hershey Karen Salmon #### **Development Training Institute** Joseph McNeely #### **EXECUTIVE SUMMARY** Maryland's neighborhoods are the building blocks of our State; the health of our cities, towns and counties is totally dependent on the vitality of our individual neighborhoods. If we are to revitalize our troubled communities, we must do so on a neighborhood by neighborhood basis. Maryland has neighborhoods that work well, that are moderately successful and that are in desperate need of revitalization. The challenge facing the Commission on Neighborhoods is to identify what specific things make Maryland's neighborhoods successful, and to recommend ways to replicate these successes in neighborhoods throughout the State. This report summarizes the work that Maryland's Commission on Neighborhoods has completed to date, and details the Commission's findings and recommendations. #### THE COMMISSION'S CHARGE AND MISSION The Maryland Commission on Neighborhoods was established by Governor William Donald Schaefer by an Executive Order signed in February 1994. The Commission was given the following charge: - To identify the factors that lead to neighborhood vitality or decline in urban, suburban and rural areas; - To organize and sponsor a State-wide conference on neighborhood revitalization; - To submit a report to the Governor which identifies factors contributing to neighborhood decline and recommends State actions to revitalize, promote and strengthen neighborhoods. The Commission adopted the following mission statement: To establish a Maryland Neighborhood Agenda—that is driven by Maryland citizens, and supported by state executive and legislative action and the private sector—in order to promote a greater quality of life statewide. The Commission on Neighborhoods also adopted the following objectives: - To identify and understand the strengths and the weaknesses of neighborhoods in Maryland; - To create a system that will allow Maryland neighborhoods to learn from one another; - To evaluate and redefine the role of state government in meeting the unique needs of Maryland neighborhoods; - To build a broad and diverse constituency that will promote the Maryland Neighborhood Agenda through 1995 and beyond. The Commission on Neighborhoods is comprised of 30 members, including the following: - 21 community leaders, - 4 members of the General Assembly, and - 5 ex-officio representatives from State agencies. The co-chairs of the Commission on Neighborhoods are Senator Larry Young of Baltimore City and Paul C. Brophy, a Maryland-based, private sector housing and community development consultant. #### THE COMMISSION'S DELIBERATION PROCESS The Commission's work included the following: - The creation of three standing committees—Small Towns and Rural, Suburban and Urban—which allowed Commissioners to explore neighborhood issues applicable to their type of community; - Regional meetings, which were held in six locations throughout the State to obtain input from neighborhood leaders and concerned citizens, and were attended by a total of 141 people; - A Statewide Neighborhood Conference, in October 1994, which was attended by over 225 people, and which dealt with such issues as neighborhood business revitalization, motivating youth, organizing against crime and drugs, grassroots leadership, and partnering with local lenders: A neighborhood award competition, to recognize and promote successful neighborhoods, in which 15 neighborhoods throughout the State were honored. #### **FINDINGS** Much of the Commission's work focused on identifying the characteristics of neighborhoods that work in Maryland—as well as those of neighborhoods that need improvement. The attributes of successful neighborhoods in Maryland include the following: - Jobs and Business Issues, including stable employment opportunities, business involvement in the community, and easily accessible neighborhood retail establishments; - People and Place Issues, including a spirit of cooperation and communication; resident pride in their properties, streets, and communities; and powerful anchors such as community centers, libraries, or historic or otherwise beautiful buildings; - Grassroots Leadership Issues, including active neighborhood associations and religious institutions; and - Finance Issues, including a coordinated funding plan, and adequate financing for neighborhood housing, economic empowerment, education and other needed programs. #### RECOMMENDATIONS: AN AGENDA FOR STATE ACTION The Maryland Commission on Neighborhoods is recommending a 20-item Agenda for State action to revitalize, promote, and strengthen Maryland's neighborhoods. These recommendations are divided into five categories: - Comprehensive Neighborhood Development, - Jobs and Business
Issues, - People and Place Issues, - Grassroots Leadership Issues, and - Finance Issues. Most of the recommendations can be implemented within the framework of existing programs, legislation, and budget authority. A modest amount of new State funds would be needed, for new programs or expansions of existing efforts. These new funds total \$872,095 in supplemental appropriations requests for Fiscal Year 1996, plus up to \$5 million in business tax credits (a revenue adjuster, not an appropriation). The Commission's recommended 20-item Agenda for State Action includes the following: #### Comprehensive Neighborhood Development 1. Initiate a Pilot Project in three neighborhoods to develop and implement a multifaceted strategy to deal with the critical problems confronting our neighborhoods and improve the quality of life of the residents. The project would target existing State and federal financial resources for three needy pilot neighborhoods, and would couple the resources or the neighborhoods with local and private resources. The pilot would test and fine tune holistic approaches to neighborhood development that work, with the hope that this comprehensive approach could eventually be implemented state-wide. The pilot would involve the following steps: - selecting three target neighborhoods by the Commission, - identifying and analyzing the factors affecting growth, decline and stability of the target neighborhoods, - developing a multifaceted strategy for improving or reversing neighborhood decline in the target areas, - implementing the neighborhood improvement strategy in the three target neighborhoods and targeting resources there, - summarizing the results of the project, and making recommendations for implementing the program state-wide, if appropriate. The pilot project would last two years, from January 1995 through December 1996, consistent with the term of the Commission. The Commission recommends that \$100,000 per year in new funding be allocated for staff and consultants to implement the project. #### Jobs and Business - 2. Provide \$359,095 in increased funding for the Main Street Improvement Program, which supports neighborhood economic development. - 3. Require State agencies to attempt to insure that a minimum of 10 percent of State-procured public works projects and State-financed economic and community development projects go to contractors, businesses and employees from neighborhoods within the locality in which the project is located. - 4. Double the number of State-funded summer youth employment slots, target them to neighborhood improvement projects, and involve neighborhood associations in the placement process. - 5. Create a two-year, \$75,000 demonstration loan program for microenterprise development in a few targeted neighborhoods, to be funded out of existing CDBG funds. #### People and Place - 6. Foster neighborhood pride (a cornerstone of neighborhood success) by sponsoring a neighborhood festival contest and an annual neighborhood award. - 7. Set aside 20 percent of the funds allocated to each specific DHCD and DEED program for distressed neighborhoods. - 8. Support incentives in DHCD/CDA programs for moderate income households to move into targeted distressed neighborhoods. - 9. Expand the efforts of the Maryland Community Crime Prevention Institute in training and supporting local Neighborhood Watch groups by providing an additional \$58,000 in funding to the Institute. - 10. Expand the State's Drug Fee Zone legislation, which calls for increased penalties for drug offenses near schools, to cover areas surrounding licensed child care centers, encourage anonymous tips, and strengthen enforcement and community education. - 11. Encourage localities to deal more effectively with blighted or vacant properties in their neighborhoods by: - a. Encouraging local governments to strengthen their enforcement of livability standards; - b. Supporting increased eminent domain authority for localities other than Baltimore City; - c. Considering the enactment of a State law which would authorize municipalities to implement a split-rate taxation plan under which vacant land and deteriorated properties are taxed at a higher rate than improved properties. #### Grassroots Leadership - 12. Support training and peer-to-peer networking for staff and others in neighborhood-based organizations and local governments. - a. Seed the creation of a new Maryland Association of Neighborhood Organizations (MANO) or support existing groups that are already providing networking services to these constituencies. - b. Convene a consortium of state trainers to assess the training needs of staff and others in non-profit development organizations and local governments working in neighborhood-based affordable housing, and develop jointly sponsored training. - c. Support computer networks designed to link neighborhood leaders with each other. - d. Develop a radio talk program for neighborhoods. - e. Hold a Governor-convened conference of the Interfaith community to discuss their role in neighborhood stabilization. - f. Convene a State workshop to discuss the proliferation of units subsidized under the HUD Section 8 program in some neighborhoods. - 13. Encourage volunteerism in neighborhoods by using the Americarps program. - 14. Modify the Office of Planning's charge as follows: - a. Include a neighborhood focus in the mission statement; - b. Require local comprehensive plans to address neighborhood issues; - c. Appoint three neighborhood representatives to the State's Economic Growth Resource Protection Planning Act Commission. - 15. Create a Sub-Cabinet on Neighborhoods, and have each State Executive Department head report to the sub-cabinet on how they can modify their existing programs to have a greater positive impact on neighborhoods. - 16. Permit State employees to work as interns in community organizations, to become more understanding of neighborhood needs and to build the capacity of community organizations. #### **Finance** - 17. Adopt a Neighborhood Assistance Program to give tax credits (with a combined annual cap of up to \$5 million) to businesses that: - Create new jobs that hire long-term unemployed persons in distressed neighborhoods; OR - b. Make monetary or other contributions to community-based organizations. - 18. Expand the School-Community Center Program, which encourages afterhours use of schools for neighborhood activities, by providing an additional \$355,000 in funding for this effort. - 19. Set aside 0.5 percent of DEED's pool of financing programs funded with General Funds for capacity-building and operating support for non-profit organizations undertaking neighborhood commercial activities. - 20. Reward financial institutions in Maryland that have Outstanding Ratings on their Community Reinvestment Act reviews by increasing deposits of State funds in those institutions. #### INTRODUCTION Neighborhoods are literally the building blocks of our State. We each live in a town, city or county, but at their base, these local government entities are all comprised of people living in neighborhoods. The overall health of our State and its localities is completely dependent on the vitality of our individual neighborhoods. Many believe that Maryland is America in miniature. Certainly, Maryland's neighborhoods are diverse, and represent a broad mix of geographic, income, racial, ethnic, educational and social attributes. Like most other states, Maryland has neighborhoods that work well, those that are in desperate need of revitalization, and those that are somewhere in the middle. The challenge facing the Commission on Neighborhoods is to identify what specific things make Maryland's neighborhoods successful, and to recommend ways to replicate these successes in neighborhoods throughout the State. This report summarizes the work that Maryland's Commission on Neighborhoods has completed to date. The report includes the following: - A description of the Commission's charge and mission; - The Commission's deliberation process; - The Commission's findings; and - The Commission's recommendations. Each of these sections is detailed below. One additional introductory note: Throughout the Commission's deliberations, the neighborhood issues identified by Commissioners fell into four core categories: - Jobs and Business issues. - People and Place issues, - Grassroots Leadership issues, and - Finance issues. These core categories comprise the framework for the findings and recommendations sections below. # THE CHARGE AND MISSION OF THE MARYLAND COMMISSION ON NEIGHBORHOODS #### THE CHARGE The Commission on Neighborhoods was established by Executive Order 01.01.1994.09, signed by Governor William Donald Schaefer, on February 9, 1994 (see Appendix A). According to the Executive Order, the Commission on Neighborhoods was given the following charge: - To identify the factors that lead to neighborhood vitality or decline in urban, suburban and rural areas; - To organize and sponsor a State-wide conference on neighborhood revitalization, including neighborhood leaders and residents, community-based nonprofit organizations, State and local officials, and private business people; and - To submit a report to the Governor which describes the activities of the Commission and the Neighborhood Revitalization Conference, identifies factors contributing to neighborhood decline, and recommends State actions to revitalize, promote and strengthen neighborhoods. The Executive Order calls for the Commission on Neighborhoods to continue through December 1996. - The Commission on Neighborhoods is comprised of 30 members, including the following: - 21 community leaders, - 4 members of the General Assembly, and - 5 ex-officio representatives from State agencies. The co-chairs of the Commission on Neighborhoods are Senator Larry Young of Baltimore City and Paul C. Brophy, a Maryland-based, private sector housing and community development
consultant. #### THE MISSION The Commission on Neighborhoods adopted the following mission statement: To establish a Maryland Neighborhood Agenda—that is driven by Maryland citizens, and supported by state executive and legislative action and the private sector—in order to promote a greater quality of life statewide. The Commission on Neighborhoods also adopted the following objectives: - To identify and understand the strengths and the weaknesses of neighborhoods in Maryland; - To create a system that will allow Maryland neighborhoods to learn from one another; - To evaluate and redefine the role of state government in meeting the unique needs of Maryland neighborhoods; - To build a broad and diverse constituency that will promote the Maryland Neighborhood Agenda through 1995 and beyond. #### THE DELIBERATION PROCESS #### The process involved the following: - Meetings of the full Commission on Neighborhoods, - Committee meetings, - **■** Executive Committee meetings, - Regional meetings, - A statewide Conference on Neighborhoods, and - A Neighborhood Award Competition. Each of these is described below. #### THE FULL COMMISSION ON NEIGHBORHOODS The Commission on Neighborhoods met six times in 1994, in March, April, June, August, October and November. At these meetings, the Commission developed a mission statement, adopted a committee structure and made committee assignments, considered the advise of distinguished outside speakers, reviewed committee findings, planned the neighborhood conference, and reviewed and adopted this report. #### COMMITTEES The Commission created three standing committees: Small Towns and Rural Neighborhoods, Suburban Neighborhoods, and Urban Neighborhoods. These committees were designed to explore neighborhood issues applicable to their particular geographic setting, and each Commissioner participated in the standing committee that was most applicable. The standing committees each met two to four times. #### THE EXECUTIVE COMMITTEE Two co-chairs were appointed to head each standing committee. The committee co-chairs and the Commission co-chairs functioned as an executive committee to handle Commission business between Commission meetings. #### **REGIONAL MEETINGS** Each committee also sponsored two Regional Meetings in their geographic area to obtain input from neighborhood leaders and concerned citizens. Speakers were urged to focus on the strengths and weaknesses of neighborhoods in their areas. Questionnaires were mailed to potential participants along with notices of the meeting, and these results were tabulated separately. These are summarized in the Findings section below. The following Regional Meetings were held: - Easton: June 9, 1994; - Cumberland: June 23, 1994; - Baltimore City: July 27, 1994; - Columbia: September 14, 1994; - Glenarden, September 21, 1994; and - Baltimore City, September 22, 1994. A total of 141 people attended these six regional meetings. #### **NEIGHBORHOOD CONFERENCE** The Commission also organized and sponsored Maryland's first Neighborhood Conference on October 15, 1994, at the University of Maryland Medical School Teaching Facility in Baltimore. The Conference also had two corporate sponsors: Fannie Mae and NationsBank. The Conference featured national speakers, technical assistance workshops, a gubernatorial debate, and a neighborhood exposition. There were sessions on the following issues: - Jobs and Business: Neighborhood business revitalization; - People and Place: Motivating youth, organizing against crime and drugs, and housing; - Grassroots Leadership: developing citizens into neighborhood leaders; and - Finance: Partnering with local lenders. Over 225 people attended the Conference, including neighborhood leaders, local business people, State and local government officials, and concerned citizens. A conference program is included in Appendix B. #### **NEIGHBORHOOD AWARD COMPETITION** Finally, the Commission sponsored a Neighborhood Award Competition to recognize and promote successful neighborhoods throughout the state. Forty nominations were submitted, and the winners are listed below. The following five nominees received Best Neighborhood Awards: - 1. Belair-Edison Community Association, Baltimore City - 2. Indian Spring Citizens Association, Montgomery County - 3. Jonathan Street Community Enrichment Coalition, Hagerstown - 4. Takoma Park, Prince George's and Montgomery Counties - 5. Westside Neighborhood, Cumberland The following nominees received Ten Outstanding Neighborhoods Awards: - 1. Town of Brookeville, Montgomery County - 2. Curtis Bay Community Association, Baltimore City - 3. East-End Neighborhood Association, Easton - 4. Eastport neighborhood, Annapolis - 5. Holly Manor Improvement Association, Baltimore City - 6. Johnston Square, Baltimore City - 7. Little Italy, Baltimore City - 8. Lock Raven Village, Baltimore City - 9. Meade Village, Anne Arundel County - 10. Seasons Homeowners Association, Prince George's County #### **FINDINGS** In accordance with the Executive Order signed by the Governor, the Commission on Neighborhoods worked diligently to identify the characteristics of neighborhoods that work in Maryland—and of those that need improvement. These issues were discussed by Commissioners at their full Commission on Neighborhood and Executive Committee meetings, at Committee and Regional Meetings, and at the State Conference on Neighborhoods. These issues fell into four core categories. - Jobs and Business issues, - People and Place issues, - Grassroots Leadership issues, and - Finance issues. The Commission's key findings are summarized below. | ISSUE CATEGORY | CHARACTERISTICS OF
SUCCESSFUL
NEIGHBORHOODS | CHARACTERISTICS OF
PROBLEM
NEIGHBORHOODS | |-------------------|---|--| | Jobs and Business | | | | | Stable employment | Lack of job opportunities | | | Businesses involved in the community | Few businesses involved | | | Easily accessible neighborhood retail | No accessible area shopping | | People and Place | | 50 p.4 | | | Cooperation and commitment | Apathy | | | Resident pride in their property, street and neighborhood | Houses and streets that lack upkeep | | ISSUE CATEGORY | CHARACTERISTICS OF
SUCCESSFUL
NEIGHBORHOODS | CHARACTERISTICS OF PROBLEM NEIGHBORHOODS | |---------------------------------|---|---| | People and Place
(Continued) | Convenient to shopping, work, schools, recreation, etc. | Poor location for shopping, work, schools, etc. | | | Open communication | Sense of powerlessness and lack of communication | | | Diversity | Intolerance | | | Security | Crime | | | Good housing | Bad housing | | | Anchors: Community centers, stores, libraries, or historic or otherwise beautiful buildings | No sense of stabilizing buildings and locations for congregating, learning, socializing, and conducting business. | | | Good public services | Poor public services | | Grassroots Leadership | | | | | Strong neighborhood organizations | Weak or no neighborhood organizations | | | Open communication | Powerlessness | | Finance | | | | | Homeownership | Little homeownership | | | Good schools | Lack of quality education | | | Economic empowerment | Few resources to make improvements | | | Coordinated funding plan | No coordinated funding effort | #### **RECOMMENDATIONS: AN AGENDA FOR STATE ACTION** In response to these findings, and in accordance with the Executive Order signed by the Governor, the Commission on Neighborhoods is recommending a 20-item Agenda for State Action to revitalize, promote and strengthen Maryland's neighborhoods. There are four different types of actions that the State can take to strengthen neighborhoods: - Execute The agencies in the State's Executive Branch can use their current legal and budgetary authority to modify existing programs to make them more responsive to Maryland's neighborhoods. - Legislate The State Legislature can adopt new programs and laws, or amend existing laws, to improve Maryland's neighborhoods. - Budget The State can provide budget authority to new or existing programs that benefit Maryland's neighborhoods. - Lead State officials can use their positions to exercise the leadership that is necessary to develop partnerships with local governments, businesses, foundations and others to work together to improve Maryland's neighborhoods. As in the Findings section above, the Commission's recommendations are divided into four core categories: - Jobs and Business Issues; - People and Place Issues; - Grassroots Leadership Issues; and - Finance Issues. A fifth category of recommendation, Comprehensive Neighborhood Development, describes a proposed Pilot Project which would deal with these issues in a few target neighborhoods in a more wholistic fashion. Most of the recommendations can be implemented within the framework of existing programs, legislation, and budget authority. A modest amount of new State funds would be needed, for new programs or expansions of existing efforts; these total \$872,095 in supplemental appropriations requests for Fiscal Year 1996, plus up to \$5 million in business tax credits (a revenue adjuster, not an appropriation). The Pilot Project is summarized on the following page. The remaining items in the 20-point Agenda for State Action are summarized on the pages following the Pilot Project summary. #### PILOT PROJECT SUMMARY - WHO: The Maryland Commission on Neighborhoods, in cooperation with the State government, in particular DHCD, DEED, and DHR, along with three Maryland neighborhoods and their respective citizens and businesses, proposes to undertake a pilot project designed to improve the quality of life in three targeted
neighborhoods. - WHY: The purpose of the project is to develop and implement a multifaceted strategy to address the critical problems confronting three target neighborhoods. The strategy includes the leveraging of existing State and federal financial resources; improving coordination among State agencies, local authorities and the private sector; identifying successful revitalization strategies and replicating them; and creating new programs, where appropriate, tailored to the needs of the target neighborhoods. - WHAT: The project specifically targets existing State and federal financial resources to three neighborhoods. These resources will be coupled with local and private resources in each of the communities. - WHERE: The project is to be undertaken in three Maryland neighborhoods: one urban, one suburban, and one rural. - WHEN: The project will last two years, beginning in January 1995 and ending in December 1996, concurrent with the term of the Commission. - HOW: The project will occur in the following five phases: (1) solicit and select the three target neighborhoods by the Commission on Neighborhoods; (2) analyze the factors and conditions affecting growth, decline and stability in the selected neighborhoods; (3) develop a strategy and process for improving each of the neighborhoods, and publish this as an interim report; (4) implement the strategies in the target neighborhoods, and target the necessary public and private resources to bring about change; (5) prepare a summary report on the project by the Commission for presentation to the Governor and General Assembly, which would include recommendations for implementing the program state-wide, if appropriate. It is anticipated that the funds needed to implement the strategies in the target neighborhoods will come from existing programs and appropriations, and that new program funds will not be sought. The Pilot Project would, however, require \$100,000 per year in administrative funds for staff and consultants, who will provide technical assistance to the target neighborhoods and oversee the project. # AGENDA FOR STATE ACTION | Contract development of the contract co | EXECUTIVE Policies | LEGISLATIVE
Authorizations | FY 96 BUDGETARY Actions | OTHER | |--|--------------------|-------------------------------|---|-------| | COMPREHENSIVE NEIGHBORHOOD DEVELOPMENT | _ | | | | | Initiate Pilot Project in three reighborhoods. (See one page summary on previous page.) | × | | New administration should request a supplemental appropriation of \$100,000 per year for staff and consultants. | | | JOBS AND BUSINESS | | | | | | 2. Substantially increase funding for Main Street Improvement Program to support neighborhood economic development. | | | New administration should request a supplemental appropriation of \$359,095 in DHCD's budget for this item. | | | EXECUTIVE LEGISLATIVE FY 96 BUDGETARY OTHER | and the (The MBE ded dum and d | Expand Governor's Initiative od both | existing State- controlled CDBG Small Cities was income a controlled control | |---|--|---|--| | | Require State Agencies to "try to achieve the result that a minimum of 10 percent of the dollar value" of State-procured public works projects and State-financed economic and community development projects go to contractors, businesses and employees from neighborhoods within the language in quotes is from the State's MBE language in quotes is from the State's MBE lawl. Examples of projects to be included under this law would be road censtruction projects funded under DOT contracts, and DHCD- and DEED-financed housing and business development projects. | Double the number of State-funded summer youth employment slots and target to neighborhood improvement projects; institute job training apprenticeships; and allow neighborhood associations (not just localities) to be involved in the placement process for both State- and Federally-funded programs. | Creats two-year \$75,000 demonstration for micro-enterprise landing in a few targeted neighborhoods (e.g., loans of \$500-\$2,000 to home-based cottage businesses such as deviced or land paint | | | ei | 4 | က် | | | | EXECUTIVE | LEGISLATIVE
Authorizations | FY 96 BUDGETARY Actions | OTHER | |----------------|--|--|---|---|---| | X | PEOPLE AND PLACE | | | | | | ဖ ် | Foster neighborhood pride (a comeratione of neighborhood success) by sponsoring a neighborhood festival contest and an annual neighborhood award, funded by private foundations and/or local sponsors (such as the Board of Realtors). | Include neighbor-
hood festivals as
part of CD Month
| | | | | | Set aside 20 percent of the funds allocated to each specific DHCD and DEED program for distressed neighborhoods. Neighborhoods selected under the Pitot Project (see #1 above) should receive priority. DHCD and DEED should also coordinate more closely with each other about allocating resources to distressed neighborhoods. | × | | | | | ထ် | Support incentives in DHCD/CDA programs for moderate income households to move into targeted distressed neighborhoods. | | Change DHCD law to broaden income limits. | ,
, | | | 6 | Expand the work of the Manyland Community Crime Prevention Institute in the State's Department of Public Safety and Correctional Services involving training and support of local Neighborhood Watch groups. | | | New administration should request a supplemental appropriation for a 50% increase (\$58,000) for MCCPI. | Involve MACO,
MML and others
in publicizing
MCCPl's new toll-
free information
phone number. | | | | EXECUTIVE Policies | LEGISLATIVE
Authorizations | FY 96 BUDGETARY Actions | OTHER | | |---|--|---|---|-------------------------|-------|--| | 0 | 10. Expand State's Drug Free Zone legislation, which calls for increased penalties for drug offenses near schools, to cover the areas surrounding licensed child care centers. The law should also create a telephone hotline for anonymous tips, require this phone number to be added to the Drug Free Zone signs, strengthen enforcement, and include a public education component. | | × | | | | | = | 11. Encourage localities to deal more effectively with blighted and/or vacant properties in their neighborhoods. | | | | | | | | a. Encourage local governments to strengthen their enforcement of "livability" standards for renter- and owner-occupied properties. | Link local governments' performance on enforcing their livability code to State's criteria for CDBG Small Cities Program. | | | | | | | b. Strengthen local government's ability to deal with individual blighted properties in neighborhoods by supporting increased eminent domain authority for localities other than Baltimore City. | | Support MML's initiative on Eminent Domain. | | | | | | c. Enact State law which authorizes municipalities to create tax incentives for owners of vacant land or land with properties of little value to develop or improve their properties. Under this plan, called land value or split-rate taxation, vacant land and deteriorated properties are taxed at a higher rate than improved properties. | GRASSROOTS LEADERSHIP | 12. Support training and peer-to-peer networking for staff in nonprofit neighborhood-based development organizations and local governments, and convene conferences on special topics. a. Seed creation of a new MD Association of Neighborhood Organizations (MANO) or support existing groups that are already serving these constituencies, e.g., MAHRA or MLIHC. Link members via quarterly newsletter and annual conference, and electronically through libraries. | |-------------------------------|---|-----------------------|--| | Policies | | | × | | LEGISLATIVE
Authorizations | There should be further study on the impact this proposal would have on neighborhoods throughout the state. This could be part of a broader analysis of state tax issues which the Legislative leadership is considering. | | | | FY 96 BUDGETARY | | | 1 | | OTHER | | | | | EXECUTIVE LEGISLATIVE FY 96 BUDGETARY Policies Authorizations Actions | b. Convene consortium of state trainers (DHCD, MML, MACO, MAHRA, MLIHC, Institute for Government Services, Restors, State Universities, and others) to assess the training needs of staff in Maryland's nonprofits; local elected and appointed officials in neighborhood- based housing, ED, and zoning issues; and develop jointly-sponsored training. | c. Support computer networks designed to link neighborhood leaders with each other and to disseminate information valuable to neighborhoods, libraries and others. Get DHCD hooked into the linternet. | d. Develop radio talk program for X neighborhoods. | Hold a Governor-convened conference X of the Interfaith community to discuss their role in neighborhood stabilization, | |---|--|--|--|--| | | nsortium of state to IL, MACO, MAHRA Government Servicate Universities, and training needs of nonprofits; local elefficials in neighborhing, ED, and zoning jointly-sponsored to | mputer networks de
whood leaders with
o disseminate inform
neighborhoods, libra
t DHCD hooked into | lio talk program for
ods. | emor-convened con
faith community to
neighborhood stabi | | Policies Authorizations X | EXECUTIVE LEGISLATIVE FY 96 Policies Authorizations | |---|---| | units subsidized tion 8 program in ds. This should be tpices of DHCD's uld include tenant y-based code iotion of Family Self- g families move out g), and dealing with rated neighborhoods. nsity reduction and requirements should | ized am in uld be CD's CD's enant e nity Self- ove out og with orhoods. on and s should | | * | * | | s s | si B | | orkshop to discuss units subsidized tion 8 program in is. This should be ipices of DHCD's uld include tenant y-based code otion of Family Selfuction of Family Selfuction of Family Selfuction and dealing with rated neighborhoods. | discuss
lized
am in
ould be
CD's
enant
e
nily Self-
ove out
orhoods.
on and
s should | | Convene a State w
the proliferation of
under the HUD Sec
some neighborhood
done under the aus
Secretary, and sho
training, communit
enforcement, prom
Sufficiency (helping
of assisted housing
economically integr
The strategy of der
HUD Fair Housing r
also be supported. | f. Convene a State workshop to discuss the proliferation of units subsidized under the HUD Section 8 program in some neighborhoods. This should be done under the auspices of DHCD's Secretary, and should include tenant training, community-based code enforcement, promotion of Family Self-Sufficiency (helping families move out of assisted housing), and dealing with economically integrated neighborhoods. The strategy of density reduction and HUD Fair Housing requirements should also be supported. | | | | EXECUTIVE Policies | LEGISLATIVE Authorizations | FY 96 BUDGETARY Actions | OTHER | |-----|--|--------------------|---|-------------------------|-------| | = | 14. Modify Office of Planning's charge as follows: | | > | | | | | Include neighborhood focus in mission statement. | | < > | | | | | Bequire focal comprehensive plans to
address neighborhood issues. | | < | | | | | c. Appoint three neighborhood representatives from an urban, suburban and rural area to the 13 member State's Economic Growth Resource Protection Planning Act Commission. | | Appointments to vacancies in 1995 should focus on
this group. | | | | .c. | Create Sub-Cabinet on Neighborhoods. Have each State Executive Department head report to the Sub-Cabinet, by June 30, 1995, on how they can modify their existing programs to have a greater positive impact on neighborhoods. | × | × | (* · · · | | | 9. | Permit State employees to work as interns for two to six weeks in community organizations to become more understanding of neighborhood needs and to help build the capacity of community organizations. | × | | | | | | | EXECUTIVE Policies | LEGISLATIVE Authorizations | FY 96 BUDGETARY Actions | OTHER | |----------|---|--------------------|----------------------------|--|-------| | E | FINANCE | | | | | | 7. | 17. Adopt a Neighborhood Assistance Program to give tax credits to businesses that: a. Create new jobs or hire long-term unemployed in distressed neighborhoods OR b. Make monetary or other contributions to community-based organizations. | | × | New administration should support a tax credit program with an annual ceiling of \$5 million for the two programs combined. | | | 6 | Expand the School-Community Center Program, which encourages after-hours use of schools for neighborhood and recreational activities. | | | New administration should request a supplemental appropriation for a 50% increase (\$355,000) for Dept. of Education for this program. | | | <u>e</u> | Set aside 0.5 percent of DEED's pool of financing programs funded with General Funds for capacity-building and operating support for nonprofit organizations undertaking neighborhood commercial activity (modelled on DHCD's capacity building programs funded by a portion of CDA's General Funded programs). | | × | | | | | | EXECUTIVE Policies | LEGISLATIVE
Authorizations | FY 96 BUDGETARY
Actions | ОТНЕВ | |-----|---|--------------------|-------------------------------|--|-----------------| | 50. | 20. Reward financial institutions in Maryland that have Outstanding Ratings on their Community Reinvestment Act reviews by increasing deposits of State funds in those institutions, i.e., this should be included in criteria for evaluating proposals for the State's general banking services. (Note: There was not consensus among Commissioners on this point. Some Commissioners preferred that the reward go to institutions with Satisfactory Ratings. Nevertheless, a majority of Commissioners voted to include this recommendation in the report.) | | | | State Treasurer | | | | | | \$872,095 | | | 2 | TOTAL | | | (Plus up to \$5
million in business
tax credits) | | # The State of Maryland? ### Executibe Bepartment # EXECUTIVE ORDER 01.01.1994.09 Commission on Neighborhoods (Amends Executive Order 01.01.1993.29) WHEREAS, The Commission on Neighborhoods was established by Executive Order 01.01.1993.29: WHEREAS, It has been determined that several changes to the Commission would increase its effectiveness; and WHEREAS. It is in the best interest of the State to increase the membership of the Commission, to add several agencies of the State as ex-officio members to the Commission, to have the Governor appoint Co-Chairpersons, and to make other changes to the Executive Order; NOW, THEREFORE, I, WILLIAM DONALD SCHAEFER, GOVERNOR OF THE STATE OF MARYLAND, BY VIRTUE OF THE AUTHORITY VESTED IN ME BY THE CONSTITUTION AND LAWS OF MARYLAND, HEREBY PROCLAIM THE FOLLOWING EXECUTIVE ORDER, EFFECTIVE IMMEDIATELY: - A. There is a State Commission on Neighborhoods in the Department of Housing and Community Development. - IB. The Commission consists of 15 members of whom: - (1) Eleven shall be appointed by the Governor; - (2) Two shall be appointed by the President of the Senate; RECEIVED FEB 16 1994 HOUS. AND COMM. DEV. (3) Two shall be appointed by the Speaker of the House of Delegates.] B. MEMBERSHIP AND PROCEDURES: 1. THE COMMISSION SHALL CONSIST OF A TOTAL OF 26 MEMBERS, 22 OF WHOM SHALL BE APPOINTED BY THE GOVERNOR, 2 MEMBERS SHALL BE APPOINTED BY THE PRESIDENT OF THE SENATE OF MARYLAND, AND 2 MEMBERS SHALL BE APPOINTED BY THE SPEAKER OF THE HOUSE OF DELEGATES. - 2. IN ADDITION TO THE MEMBERS APPOINTED PURSUANT TO SECTION B(1), THE FOLLOWING INDIVIDUALS, OR THEIR DESIGNEES, SHALL BE EXOFFICIO MEMBERS OF THE COMMISSION: - (A) THE GOVERNOR; - (B) THE SECRETARY OF THE DEPARTMENT OF HOUSING AND COMMUNITY DEVELOPMENT; - (C) THE SECRETARY OF THE DEPARTMENT OF ECONOMIC AND EMPLOYMENT DEVELOPMENT; - (D) THE DIRECTOR OF THE MARYLAND OFFICE OF PLANNING; AND - (E) THE DIRECTOR OF THE OFFICE ON AGING. - 3. THE GOVERNOR SHALL SELECT TWO INDIVIDUALS TO SERVE AS CO-CHAIRPERSONS OF THE COMMISSION. - 4. IN THE EVENT OF A VACANCY, THE GOVERNOR MAY APPOINT A SUCCESSOR. - 5. THE GOVERNOR MAY REMOVE ANY MEMBER OF THE COMMISSION FOR ANY CAUSE AFFECTING THE MEMBER'S ABILITY OR WILLINGNESS TO PERFORM THE MEMBER'S DUTIES. - 6. A MAJORITY OF THE COMMISSION SHALL CONSTITUTE A QUORUM FOR THE TRANSACTION OF ANY BUSINESS. THE COMMISSION MAY ADOPT ANY OTHER RULES OR PROCEDURES NECESSARY TO ENSURE THE ORDERLY CONDUCT OF BUSINESS. - 7. THE CHAIRPERSONS MAY APPOINT SUBCOMMITTEES AS NECESSARY FROM WITHIN THE MEMBERS OF THE COMMISSION TO STUDY SPECIFIC ISSUES. - C. The Governor, President, and Speaker shall ensure that the members of the Commission reflect the diversity of the State as to region, race, and other factors, and shall ensure that both developers and the general public are represented on the commission. - D. The Commission shall plan, organize and sponsor a statewide conference on neighborhood revitalization. The conference will include: - (1) neighborhood leaders and residents; - (2) community-based nonprofit interest groups; - (3) local officials; - (4) relevant state agencies; and - (5) private industry. - E. The members of the Commission may not receive a salary, but are entitled to reimbursement for expenses in accordance with the standard State travel regulations. - F. The Commission shall terminate on December 31, 1996. - G. The Department of Housing and Community Development shall provide staff assistance to the Commission. - H. The conference on neighborhood revitalization shall focus on: - (1) Examining the condition of selected geographically diverse neighborhoods in the State; - (2) Identifying common factors leading to neighborhood vitality or decline in urban, suburban, and rural areas; - (3) Identifying models of successful neighborhood revitalization strategies; and - (4) Evaluating legislation, administrative actions, and other methods to revitalize and strengthen neighborhoods. - I. The Commission shall submit [an annual] A report to the Governor within 90 days after the conference that: - (1) Describes the activities of the Commission, with emphasis on the neighborhood revitalization conference; - (2) Identifies factors contributing to neighborhood decline in both urban and rural areas; - (3) Makes recommendations to promote economic development, housing, and neighborhood self-help capabilities; and (4) Recommends legislation, administrative actions, changes in tax codes, and other methods to revitalize, promote, and strengthen neighborhoods. GIVEN Under My Hand and the Great Seal of the State of Maryland, in the City of Annapolis, this 9 day of day of ATTEST: 34 # Governor William Donald Schaefer and the # Maryland Commission On Neighborhoods present # The State's First Neighborhood Conference Saturday October 15, 1994 8:00 a.m. to 5:30 p.m. at the University of Maryland Medical School Teaching Facility #### The Mission of the Maryland Commission On Neighborhoods "to establish a Maryland Neighborhood Agenda - that is driven by Maryland citizens, and supported by state executive and legislative action and the private sector in order to promote a greater quality of life statewide." # **AGENDA** | 9:00 · 9:15 a.m. | Opening Remarks | |----------------------|---| | | The Honorable Larry Young, State Senator | | | Co-Chair Maryland Commission On Neighborhoods | | | Welcoming Remarks | | | The Honorable Kurt L. Schmoke, Mayor, Baltimore City | | 9:15 - 10:15 a.m. | Video Tour of Maryland's Neighborhoods and | | : | Neighborhood Exchange (Senator Young and Paul Brophy) | | | Small Towns and Rural Neighborhoods | | | ◆The Honorable John Hafer | | | ♦Iris A. Castellon-Dethmers | | | ◆Suburban Committee | | | ◆Jorge L. Ribas | | | ♦ Michael A. Gaines | | | ♦Urban Committee | | | ◆Jacquelyn P. Cornish | | | Samuel A. Parker | | 10:15 a.m. | Break | | 10:30 - 10:45 a.m. | Remarks The Honorable William Donald Schaefer, | | 10.30 - 10.43 4.111. | Governor, State of Maryland | | 10:45 • 11:30 a.m. | Keynote Address Joseph E. Marshall, Jr. | | 10:45 • 11:50 a.m. | Director, Omega Boys Club | | 11.45 1.00 p.m. | Workshop No. 1 Rental Organizing | | 11:45 - 1:00 p.m. | Workshop No. 2 Organizing Against Crime and Drugs | | | Workshop No. 3 Lenders Helping Neighborhoods | | | Workshop No. 4 How To
Motivate Your Neighbors | | | Workshop No. 5 Partnering With Local Organizations | | | Workshop No. 6 Neighborhood Business Revitalization | | | Lunch in Atrium/Networking With Exhibitors | | 1:00 - 1:45 p.m. | Exchange of Ideas by Gubernatorial Representatives | | 1:45 - 2:15 p.m. | Workshop No. 7 Organizing Against Crime and Drugs | | 2:30 - 3:45 p.m. | Workshop No. 8 Peer Exchange: Housing Development and | | | Neighborhood Planning Organizations | | | Workshop No. 9 How To Motivate Your Neighbors | | | Workshop No. 10 Partnering With Local Organizations | | | Workshop No. 11 Motivating Youth to Achieve | | | Workshop No. 12 Neighborhood Business Revitalization | | 2 42 6.15 | Charting The Future/Door Prize | | 3:45 - 5:15 p.m. | Conference participants submit nomination of | | 5:15 - 5:30 p.m. | neighborhoods for "Maryland's Five Best" | | | neignbothoods for the hand a rive per | Workshop No. 1 Rental Organizing (Learn how tenant organizations from around the state were formed and the challenges they overcame to improve living environments) Session Leaders Commissioner Samuel Parker Commissioner Rudy Arrendondo Room C <u>Panelists</u> Kathy Dourghty Adrian Harpool Commissioner Emmanuel Holmes Scribe: Jennifer Wittman Workshops Nos. 2 and 7 Organizing Against Crime and Drugs (Steps you can take to make your community more secure) Session Leaders Commissioner Richard Achenback Commissioner Sandra Edmonds Crewe Room A Panelists Neetu Dhawan-Gray Yvonne Magee Luther Reynolds John and Mary Jo Prenderzast Scribe: Kichelle Coleman Workshop No. 3 Lenders Helping Neighborhoods (Banking experts will discuss how local banks' Community Reinvestment Act requirements can help your neighborhood) Session Leaders Commissioner Larry Lyons - Senior Vice President - Peoples Bank of Kent County Room D Panelists Mike Braswell Karen Kolias James Caskey Wayne Turnquest Scribe: Glenda Odom Workshops No. 4 and 9 How To Motivate Your Neighbors (Learn how to inspire those around you to join together, meet common goals, remain involved, and take a leadership role in neighborhood issues) Session Leader Commissioner Frances Phipps Room B <u>Presenter</u> Dr. J. Otis Smith Stand By Systems II, Inc. Scribe: Valerie Threlfall 37 Workshop Nos. 5 and 10 Partnering With Local Organizations (Accessing resources offered by local governments, educational institutions, hospitals, local businesses, and religious institutions to strengthen your neighborhood) Session Leader Commissioner Iris Castellon-Dethmers Room E Panelists Commissioner Floyd "Pete" Elliott Doris Parren Dr. Elva Tillman Ann Tyler Scribe: Richard Hillman Workshop Nos. 6 and 12 Neighborhood Business Revitalization (How to stimulate private investment in local neighborhood revitalization) Session Leader Commissioner Michael Gaines Commissioner James Gatto Room F Panelists Roy Adams Kathleen R. McDonald James K. Rhee The Honorable Marvin Wilson Scribe: David Schultz Workshop No. 8 Peer Exchange: Housing Development and Neighborhood Planning Organizations (Building relationships with local neighborhood organizations and other groups with similar housing problems) Room C Session Leader Commissioner Vincent Quayle <u>Panelists</u> Marianna Donisi-McCann Jelili Ogundele Wardell Porter Scribe: Jesse Alfriend Workshop No. 11 Motivating Youth to Achieve (Different approaches to encouraging youth to avoid drugs and violence) Session Leader Commissioner Reverend Philip Hundley Room D Panelists James Magliano Joseph E. Marshall, Jr. Commissioner Allene Stamper Darius Stanton Scribe: Valerie Threlfall # "MARYLAND'S BEST NEIGHBORHOOD" FORM | Your Name ———— | | | |---|---|-----------| | Address | MD | | | City | State | Zip | | County | | | | Phone No. (Day) | (Evening) | | | Neighborhood being nominated _ | | | | List 3 things which make the nomi (successful crime watch, after school | nated neighborhood special tutoring, etc.). | ecial | | | | | | Tell a little about the nominated n | eighborhood (populatio | n. rural. | | urban, suburban, and anything el | se important). | | | | | | | | | | | | | | | , | | | | | | | | | | | Return this form during the Maryland Commission On Neighborhoods Conference or mail no later than October 31, 1994 to: Maryland Commission On Neighborhoods 100 Community Place Crownsville, MD 21032-2023 FAX - 410-987-4660 #### **EXHIBITORS** Baltimore City Partnership for Drug-Free Neighborhoods Belair-Edison Community Association Belair-Edison Housing Service Citizens' Scholarship Foundation of America City Wide Coalition Community Building Group Community Rights Coalition of Maryland Druid Heights Community Development Corporation Governor's Commission on Service Maryland Association of Family Community Education and Family Community Leadership بات. Maryland Department of Housing and Community Development Maryland Energy Administration Neighborhood Housing Services of Baltimore Neighborhood Reinvestment Corporation Patterson Park Neighborhoods Initiative Treemendous Maryland - Maryland Department of Natural Resources U. S. Department of Housing and Urban Development Washington County Hospital Westside Neighborhood Crime Watch ## SPONSORS and CONTRIBUTORS Federal National Mortgage Association (FANNIE MAE) NationsBank Treemendous Maryland - Maryland Department of Natural Resources Evergreen Gene's Glen Burnie Nursery Nancy A. Resnick Landscape Design